
Name ___________________________ Class ___________________ Date _____________

Chapter 16 Thermal Energy and Heat

Section 16.1 Thermal Energy and
Matter
(pages 474–478)
This section defines heat and describes how work, temperature, and thermal
energy are related to heat. Thermal expansion and contraction of materials is
discussed, and uses of a calorimeter are explained.

Reading Strategy (page 474)

Previewing Before you read, preview the figures in this section and
add two more questions in the table. As you read, write answers to
your questions. For more information on this Reading Strategy, see the
Reading and Study Skills in the Skills and Reference Handbook at
the end of your textbook. 

Thermal Energy and Matter

Questions About Thermal Answers
Energy and Matter

Which has more thermal energy,
a cup of tea or a pitcher of juice?

Work and Heat (page 474)

1. Heat is the transfer of thermal energy from one object to another as
the result of a difference in .

2. Circle the letter of each sentence that is true about heat.
a. Heat is a fluid that flows between particles of matter.
b. Heat flows spontaneously from hot objects to cold objects.
c. Friction produces heat.
d. The transfer of thermal energy from one object to another is heat.

Temperature (page 475)

3. What is temperature? 

4. Is the following sentence true or false? On the Celsius scale, the reference points for
temperature are the freezing and boiling points of water. 

Physical Science Guided Reading and Study Workbook ■ Chapter 16 139

©
 Pe

ars
on

 Ed
uc

ati
on

, I
nc

., 
pu

bli
sh

ing
 as

 Pe
ars

on
 Pr

en
tic

e H
all

. A
ll r

igh
ts 

res
erv

ed
.

true


5. Circle the letter of each sentence that explains what happens when
an object heats up.
a. Its particles move faster, on average.
b. The average kinetic energy of its particles decreases.
c. Its mass increases.
d. Its temperature increases.

Thermal Energy (page 475)

6. What is thermal energy? 

7. Thermal energy depends upon the , 
, and of an object.

8. Is the following sentence true or false? Two substances can be the
same temperature and have different thermal energies.

Thermal Expansion and Contraction (page 476)

9. Is the following sentence true or false? Thermal contraction occurs
when matter is heated, because particles of matter tend to move
closer together as temperature increases. 

10. Describe thermal expansion and contraction by completing the
table below. 

Thermal Expansion and Contraction

Condition Temperature Space Between Volume
Particles

Increases

Decreases

Specific Heat (pages 476–477)

11. The amount of heat needed to raise the temperature of one gram of
material by one degree Celsius is called .

12. Why are you more likely to burn yourself on a metal toy than 
on a plastic toy if both have been sitting in the sun? 

Measuring Heat Changes (page 478)

13. What device is used to measure changes in thermal energy?

14. Is the following sentence true or false? A calorimeter uses the
principle that heat flows from a hotter object to a colder object
until both reach the same temperature. 

Name ___________________________ Class ___________________ Date _____________

Chapter 16 Thermal Energy and Heat

140 Physical Science Guided Reading and Study Workbook ■ Chapter 16

©
 Pearson Education, Inc., publishing as Pearson Prentice Hall. All rights reserved.


